GOES-VW Free-Flyer Concept for Space Weather Instruments F.G. Eparvier, T.N. Woods, A.R. Jones, M.D. Anfinson, R. Kohnert, V. Hoxie, S. Tucker, W. Possel University of Colorado Laboratory for Atmospheric & Space Physic LOCKHEED MARTIN ### From the April 2015 GOES-VW Workshop ### **GOES Next** (Still tantative) - First assessment: Where does it make the most sense to put various weather and space weather sensors? - Should the solar observing sensors go on a different satellite? - If there is going to be a GOES VW series of satellites, the first satellite should be launch ready in the 2025-2028 timeframe ### **Outline** - Motivations for GOES-VW Free-Flyer for Space Weather Operations - Mission Concept - Instruments for GOES-VW - Spacecraft Concept for GOES-VW Free-Flyer - Management Plan - Summary & Recommendations ### **Space Weather Instrumentation on GOES-R** - NOAA's space weather sensors have flown on GOES satellites since the 1970s. - The primary (higher priority) GOES instruments are Earth-viewing <u>weather sensors</u> that require three GOES spacecraft in-orbit at all times (east, west, backup). - □ The <u>current GOES spacecraft are complex</u> in having large nadir-viewing weather sensors and the small space weather (SpWx) sensors distributed all over the spacecraft, including a large solar-pointing platform on the articulated solar panels. ### **Key Motivation for GOES SpWx Free-Flyer** Terrestrial Weather Instruments Small, lower-priority Space Weather Instruments Key Motivation: Continuous High-Quality Space Weather Measurements. - Current configuration with GOES is not best for achieving this goal. - SOLUTION: Decouple space weather and terrestrial weather operations by having them on independent spacecraft. ## Benefits of Free-Flyer: Greater flexibility to prevent gaps of the space weather monitors Separation of Weather and SpWx sensors on different spacecraft provides greater flexibility and lower risk for the continuity of SpWx observations. # Benefits of Free-Flyer: Less complex and lower cost than traditional GOES and also greater flexibility for multiple, different orbits All of the traditional GOES SpWx sensors can be inexpensively accommodated on a smaller spacecraft that offers flexibility for more launch opportunities and to different locations such as GEO, L1, and/or L5. ### TODAY – 3 required, 2 operational GOES GOES Backup GOES Fewer (2 instead of 3) spacecraft are needed in GEO for SpWx operations. One provides the prime measurements, and the second is backup. Separate, singly focused missions are less complex, can be more efficiently managed, and can be lower cost. ## GOES-VW Free-Flyer includes same SpWx Sensors as GOES-R but on Smaller Spacecraft LARGINION FOR ATMOSPHERIC AND SPACE PHYTRICS UNIVERSITY OF COLORADO AT ROULDER No loss of SpWx measurements: Free-Flyer can accommodate current complement of SpWx sensors Can also accommodate optional additional SpWx sensors ### **Additional Instrument and Orbit Options** #### **Compact Coronagraph (CCOR)** - NRL has developed the CCOR for NOAA for observing solar wind and CME outflows and giving several day warning of CME geo-effectiveness - Observes visible light corona outflow from 3.7 R_s to 17 R_s - NOAA SWPC currently uses SOHO coronagraph data for operations #### Heliospheric Imager (HI) - NRL has developed 4 versions of the Heliospheric Imager for SMEI, STEREO, SO, and SPP - Observes solar wind and CME flow from about 15 R_S to 1 AU - From L5, the HI could observe the flow of a CME from the Sun to all the way to Earth #### Compact solar Magnetograph (CMAG) - ESA Solar Orbiter Polarimetric and Helioseismic Imager (PHI) is a small magnetograph and is an example for CMAG - Observes solar magnetic fields that are important for forecasting flares and CMEs based on active region complexity ### GOES-VW Free-Flyer → L1 / L5 - The Free-Flyer could also be flown to L1 or L5 for different space weather monitoring viewpoint than GOES GEO location - The optional instruments could be more important for L1/L5 mission The spacecraft has the capacity to accommodate additional instruments Free-Flyer can Maintain Capability and High Reliability for SpWx Operations The smaller Free-Flyer supports the current Space Weather instruments and with increased capability to accommodate a coronagraph, heliospheric imager, and/or magnetograph for enhanced space weather monitoring Program risks are reduced with the use of a proven GEO communication bus 35 GEOStar satellites from Orbital ATK have been successfully built and launched for more than 22 worldwide customers to date - 6 more currently under contract to build - The GEOStar-3 bus is designed for a life time of more than 15 years, overall system reliability is greater than 0.85 at 15 years - Implements fully redundant avionics - Contains sufficient propellant to compensate for 3-sigma launch vehicle dispersion and 15 years of station-keeping - Maintains power margin at end of life (EOL) with 2 failed strings - Provides battery depth of discharge (DOD) no less than 80% at EOL including one failed string per pack h Orbital ATK's GEOStar satellites can be launched Orbital ATK's GEOStar satellites can be launched in a single (dedicated) or dual launch configuration (with modification). Free-Flyer is simpler and smaller, but not losing capability or reliability. ### Management Model based on SORCE LIASPE LABORATORY FOR ATMOSPHERIC AND SPACE PHYSICS - LASP has a long history of being the prime contractor for small missions including the SME mission in the 1980s, the SNOE mission in the 1990s, and more recently the SORCE and AIM missions that are still operating today. - SORCE Program Development Model Highlights - Written up in the November 2015 National Geographic as one of NASA's ten most critical space missions for collecting data on climate, weather, and natural disasters. - A model for technical capability, reliability, performance, and achievement of mission goals, as well as for management efficiencies and cohesive teamwork between contributing partners that produced an end product ahead of schedule and under planned cost. - Successfully operated from the LASP Mission Operations Center from launch in 2003 to present time (13+ years) - SORCE is a small satellite carrying four LASP-built scientific instruments that measure the total solar irradiance (TSI) and solar spectral irradiance (SSI). - Three axis stabilized spacecraft, with solar and stellar pointing capability, developed by Orbital ATK (based on LEOStar-2 bus design) for a 5-year mission. ### Option for Expanded SpWx Ops from L1 or L5 LAGRATORY FOR ANTIOSPHERIC AND SPACE PHYSICS # First Launch with two SpWx Free-Flyers - 1) GEO prime - 2) L5 **GEO** backup **GEO** prime # Second Launch with two SpWx Free-Flyers - 1) GEO backup - 2) L1 ### **Summary and Recommendation** - The "Free-Flyer" concept for the NOAA SpWx measurements: - Allows for independence of SpWx priorities from Wx sensor priorities - Can be implemented in a simpler, more streamlined, less-expensive way than GOES - Has flexible design to add optional SpWx sensors and to launch to additional orbits such as to L1 and/or L5 - Is a mature concept, both technically and programmatically ### **Recommendations** - Pre-formulation phase trade studies are recommended to assess cost, technical feasibility, and benefits of implementing a GOES-VW SpWx Free-Flyer. Key trade studies include: - Orbit locations of GEO, L1, and L5 - SpWx instrument complement - Spacecraft and launch options - Ground system architecture and implementation ### **BACKUP SLIDES** ## Comparison of GOES-R and GOES-VW Reimagined with SpWx Free-Flyer Mission ### **GOES-R** - GOES-R is an agency led mission - 3 on-orbit large satellites (East, West, spare) ### **GOES-VW SpWx Free-Flyer** - GOES-VW Free-Flyer is a primecontractor led mission - 2 on-orbit small satellites (prime, backup) 2 Free-Flyers could be launched on one Launch Vehicle with simple modifications to the GEOStar-3 ### Instruments – EUV & X-ray Irradiance Sensors ### Key Requirements and Performance | Observation | Requirement | Performance | |---------------------|---|--| | X-Ray
Irradiance | 0.05-0.4 nm:
10 ⁻⁹ -10 ⁻³ W/m ² ;
0.1-0.8 nm:
10 ⁻⁸ -4x10 ⁻³ W/m ² | 0.05-0.4 nm:
4x10- ¹⁰ -2x10 ⁻² W/m ² ;
0.18 nm:
6x10 ⁻¹⁰ -1.5x10 ⁻² W/m ² | | EUV
Irradiance | 0-127 nm:
0.1*Solar Min to
10*Solar Max | discrete lines to models
0-127 nm; meets req.
dynamic range | | Accuracy | XRS: 10%
EUVS: 20% | XRS: <7%
EUVS: <20% | | Cadence | XRS: 3 sec
EUVS: 30 sec | XRS: 1 sec
EUVS: 30 sec | ### Flight Heritage | Instrument | Flight | Institution | |-------------|------------------------|-------------| | GOES-R EXIS | 1st Launch
Oct 2016 | LASP | | SDO EVE | 2010-present | LASP | | SORCE | 2003-present | LASP | | TIMED SEE | 2001-present | LASP | | EXIS Metrics | | | |------------------|----------|--| | Mass | 29 kg | | | Power | 31 Watts | | | X-Band Data Rate | 9.7 kbps | | | L-Band Data Rate | 0.7 kbps | | ### Instruments – Solar UltraViolet Imager ### Key Requirements and Performance | Observation | Requirement | Performance | |---------------------------|-------------------------------------|------------------------------------| | Coronal Holes | Location &
Morphology | Fe XV 28.4 nm | | Flares | Location &
Morphology | Fe XVIII 9.4 nm
& Fe XX 13.3 nm | | CMEs & Active Regions | Coronal Dimming
AR Complexity | Fe IX 17.1 nm
& Fe XII 19.5 nm | | Filaments & Quiet Regions | Location &
Complexity | He II 30.4 nm | | Angular Res. | < 5.0 arcsec | 2.5 arcsec / pixel | | Cadence | < 5 minutes for 3 spectral channels | < 4 minutes for all channels | ### Flight Heritage | Instrument | Flight | Institution | |-------------|------------------------|-------------| | GOES-R SUVI | 1st Launch
Oct 2016 | LMSAL | | GOES-N SXI | 2010-present | LMSAL | | SDO AIA | 2010-present | LMSAL | ### **GOES-R SUVI** | SUVI Metrics | | | |------------------|---|--| | Mass | 66 kg | | | Power | 172 Watts (peak)
144 Watts (operational) | | | X-Band Data Rate | 3.5 Mbps | | | L-Band Data Rate | 1 kbps | | ### Instruments – Space Environment In-situ Suite ### Key Requirements and Performance | Observation | Requirement | Performance | |---------------------------------------|---|--| | Low Energy
Electrons &
Protons | 30eV – 30keV
15 energy bands
5 angular views
30 sec cadence | 30eV – 30keV
15 energy bands
12 angular views
1 sec cadence | | High Energy
Electrons &
Protons | 50keV – 4MeV
7 energy bands
5 angular views
30 sec cadence | 50keV – 4MeV
11 energy bands
5 angular views
1 sec cadence | | Very High
Energy Protons | 1MeV – 500MeV
10 energy bands
2 angular views
60 sec cadence | 1MeV – 500MeV
10 energy bands
5 angular views
1 sec cadence | | Energetic
Heavy Ions | 10-200MeV/ion
5 energy bands
1 direction
5 min cadence | 10-200MeV/ion
5 energy bands
1 direction
5 min cadence | ### Flight Heritage | Instrument | Flight | Institution | |-----------------|------------------------|-------------| | GOES-R
SEISS | 1st Launch
Oct 2016 | ATC | | GOES-N | 2010-present | ATC | | DMSP SSJ5 | 1999-present | ATC | | SEISS Metrics | | |------------------|----------| | Mass 74 kg | | | Power | 53 Watts | | X-Band Data Rate | 24 kbps | | L-Band Data Rate | 1 kbps | ### Instruments – Magnetometer & 8-m Boom ### Key Requirements and Performance for measuring the magnetic field | Parameter | Requirement | Performance | |-------------|-------------|-------------| | Sensitivity | 0.1 nT | 0.1 nT | | Resolution | 0.016 nT | 0.01 nT | | Range | +/- 1000 nT | +/- 1000 nT | | Cadence | 0.5 sec | 0.4 sec | | Axes | 3-axis | 3-axis | ### Flight Heritage | Instrument | Flight | Institution | |--------------------------------|------------------------|-------------| | GOES-R/S/T/U
Mag Boom | 1st Launch
Oct 2016 | Orbital ATK | | GOES-N/O/P
Mag Boom | 2006-present | Orbital ATK | | MMS AFG & DFG
Magnetometers | 2015-present | UCLA | MMS AFG Magnetometer Sensor ### **GOES-R Magnetometer Boom** | Mag Sensor + Boom Metrics | | | |---------------------------|---------|--| | Mass 25 kg | | | | Power | 5 Watts | | | X-Band Data Rate | 1 kbps | | | L-Band Data Rate | 1 kbps | |